Interest Computation Under the Look-Back Method for Completed Long-Term Contracts | CALIFORNIA FORM | |-----------------| |-----------------| 3834 | For contracts completed or adjusted | MONTH | DAY | YEAR | MONTH | DAY | YEAR | |---|----------------------------|----------|-------------------------------------|----------------------------------|-----------------|-------------------| | during the taxable or income year beginning Name(s) as shown on return | | | , a | nd ending Social security number | | <u> </u> | | (a) | | | | | 1 | | | Address – number and street, including P.O. Box | | | Apt. no. | California corporation i | l
number | | | · | | | • | · | | | | City, town or post office, state, and ZIP code | | | | Federal employer identif | ication number | er (F.E.I.N.) | | | | | | | | | | Check applicable box | | | | | | _ | | ☐ Individual ☐ Estate ☐ Trust ☐ Corporation ☐ | S Corporation | | Limited Liab | ility Company | | | | ☐ Exempt Organization ☐ Other | | | | | | | | | | | | | | | | If you were an owner of an interest in a pass-through entity (such as a partners | hip, limited liability con | npany o | or an S corpora | tion) that holds one or r | nore long-tei | rm | | contracts to which this interest computation relates, enter the name and identified | cation number of the er | ntity. A | ttach a schedule | e if there is more than o | ne such ent | ity. | | Name of entity | | | | Identification number | | | | | | | | | | | | Observation beautifus and the advantage and investment | ۸ <u>۸ ۸ می ا</u> | (-) | ETD 2024 | | | -4: I | | Check this box if more than three prior years are involved. | | | | | erai instru | ction J. | | Part I Regular Method | Enter date | | n prior year to
putation relate: | | | | | | (a) | 1 | (b) | (c) | | d)
tals | | 1 Taxable income (loss) or net income (loss) for state purposes for the | Year ended | , | Year ended | Year ended | 1 | umns (a), | | prior year(s) shown on tax return (or as previously adjusted) before | mo yr | | o yr | mo yr | (b), a | nd (c)) (| | net operating loss. If you were required to file form FTB 3834 for | | | | | ////// | | | an earlier contract completion year, enter adjusted taxable income | | | | | | | | or net income for state purposes for the prior year(s) from form | | | | | | | | FTB 3834, line 3, for the most recent contract completion year that | | | | | | | | affects the prior year(s). Attach a copy of the prior year(s) form | | | | | | | | FTB 3834 to this form. | | | | | | | | 2 Adjustment to income to reflect the difference between: (a) the | | | | | | | | amount of income required to be reported for post-February 1986 | | | | | | | | contracts completed or adjusted during the taxable or income year | | | | | | | | based on the actual contract price and costs; and (b) the amount of | | | | | | | | income reported for such contracts based on estimated contract | | | | | | | | price and costs. See instructions | | | | | - ////// | | | 3 Adjusted taxable or net income for look-back purposes. Combine | | | | | | | | line 1 and line 2 | | | | | - ////// | | | 4 Tax on line 3 amount using tax rates in effect for the prior year(s). See instructions | | | | | | | | 5 Tax shown on return (or as previously adjusted) for the prior year(s). | | | | | \ ///// | | | See instructions. If you were required to file form FTB 3834 for an | | | | | <i>\\\\\\</i> | | | earlier contract completion year, enter the amount required to be | | | | | | | | reported on form FTB 3834, line 4, for the most recent contract | | | | | | | | completion year that affects the prior year(s) | | | | | | | | 6 Increase (or decrease) in tax for the prior year(s) on which interest is | | | | | V///// | | | due (or is to be refunded). Subtract line 5 from line 4 | | | | | | | | 7 Interest due on increase, if any, shown on line 6. See instructions for | | | | | | | | computation | | | | | | | | 8 Interest to be refunded on decrease, if any, shown on line 6. See | | | | | | | | instructions for computation | | | | | | | | 9 Net amount of INTEREST TO BE REFUNDED TO YOU — If line 8, | ` ' | | | | | | | See instructions | | | | | | | | 10 Net amount of INTEREST YOU OWE — If line 7, column (d) exceeds | | | | | | | | See instructions | | | <u> </u> | | | | | Pa | rt II Simp | olified Marginal Impact Method | Enter date o | f each prior year to w
computation relates | vhich interest | _ (d) | |------------|------------------------------|---|-----------------------------|---|----------------------------|--| | | | <u> </u> | (a) Year ended mo yr | (b) Year ended mo yr | (c)
Year ended
mo yr | Totals (add columns (a), (b), and (c)) | | 1 | Adjustment to | regular taxable income to reflect the difference | | | | | | | between: (a) | the amount of income required to be allocated for post- | | | | | | | - | 6 contracts completed or adjusted during the taxable or | | | | | | | = | pased on actual contract price and costs; and (b) the | | | | | | | | ome reported for such contracts based on estimated | | | | | | _ | = - | and costs. See instructions | | | | | | 2 | • | ecrease) in regular tax for prior year(s). Multiply line 1 | | | | | | | | on by the applicable regular tax rate. See instructions or years beginning before 1987, skip line 3 and line 4 | | | | | | | = | amount from line 2 on line 5. | | | | | | 3 | | alternative minimum taxable income to reflect the dif- | | | | | | · | | een: (a) the amount of income required to be allocated | | | | | | | | lary 1986 contracts completed or adjusted during the | | | | | | | - | ome year based on actual contract price and costs; | | | | | | | and (b) the a | mount of income reported for such contracts based on | | | | | | | estimated co | ntract price and costs. See instructions | | | | | | 4 | , | ecrease) in alternative minimum tax (AMT) for prior | | | | | | | | bly line 3 in each column by the applicable AMT rate. | | | | | | _ | | ns | | | | | | 5 | | ount from line 2 or line 4, whichever is larger. | | | | | | | | ns if either amount is negative | | | | | | | _ | nentities (except S corporations): Skip line 6 and bunt from line 5 on line 7. S corporations: See | | | | | | | General Instru | - | | | | | | 6 | | ceiling. For each column in which line 5 is a negative | | | | | | · | | your total tax liability for the prior year, as adjusted for | | | | | | | | ons of the look-back method, and after net operating | | | | | | | | l losses, and credit carryovers to that year. For each | | | | | | | column in whi | ch line 5 is a positive number, leave line 6 blank and | | | | | | | enter the amo | ount from line 5 on line 7 | | | | | | 7 | | ecrease) in tax for the prior year(s) on which interest is | | | | | | | | pe refunded). Enter the amount from line 5 or line 6, | | | | | | | | smaller. Treat both numbers as positive when making | | | | | | ۰ | - | on, but enter the amount as a negative number | | | | <u>/////////////////////////////////////</u> | | ŏ | | n increase, if any, shown on line 7. See the instruc- | | | | | | g | | refunded on decrease, if any, shown on line 7. See | | | | | | · | | s for Part I, line 7 and line 8 | | | | | | 10 | | INTEREST TO BE REFUNDED TO YOU — If line 9, c | olumn (d) exceeds lin | e 8, column (d) enter | r the excess. | | | | See the instru | ctions for Part I, line 9 | | | | | | 11 | Net amount of | * INTEREST YOU OWE — If line 8, column (d) exceeds | line 9, column (d) en | ter the excess. | | | | _ | See the instru | ctions for Part I, line 10 | | | | | | Sig | gn Here | Under penalties of perjury, I declare that I have examined this return at It is unlawful to forge a spouse's signature. | nd to the best of my knowle | dge and belief, it is true, co | orrect and complete. | | | | y If You Are | Your signature | Spouse's signature (if fi | ling jointly, both must sign) | Da | ate | | | ng This Form
parately and | X | Χ | | | | | Not
Tax | With Your
Return. See | Signature of paid preparer (declaration of preparer is based on all infor | mation of which preparer ha | as any knowledge) | Date Pr | eparer's SSN/FEIN | | Inst | ructions. | Firm's name (or yours if self-employed) | Firm's address | | | | | | | | | | | | # Instructions for Form FTB 3834 # Interest Computation Under the Look-Back Method for Completed Long-Term Contracts References in these instructions are to the Internal Revenue Code (IRC) as of January 1, 1993, and to the California Revenue and Taxation Code (R&TC). #### General Instructions # A Purpose of Form In the year a long-term contract is completed, the look-back method described in IRC Section 460(b)(2) requires the taxpayer to "look back" to each of the previous years during which the contract work was in progress and compute interest in such years on the difference between the tax that was actually paid and the tax that would have been paid if the taxpayer had known the actual contract price and costs that would finally result. Use form FTB 3834 to figure the interest due or to be refunded under the look-back method (IRC Section 460(b)(2)) on certain long-term contracts entered into after February 28, 1986, that are accounted for under either the percentage of completion method or the percentage of completion-capitalized cost method. # B Simplified Marginal Impact Method IRC Reg. Section 1.460-6(d) established the simplified marginal impact method for figuring look-back interest. Passthrough entities that are not closely held **must** use this simplified method. All other tax-payers may elect to use this method for domestic contracts. A passthrough entity is considered closely held if, at any time during any tax year for which there is income under the contract, 50% or more (by value) of the beneficial interests in the entity is held (directly or indirectly) by or for five or fewer persons. Under the simplified method, hypothetical underpayments or overpayments of tax in prior years are figured using an assumed marginal tax rate. This assumed marginal tax rate is generally the highest statutory rate of tax in effect for each prior year under R&TC Sections 17041 and 23151. This method eliminates the need to refigure your tax liability based on actual contract price and actual contract costs each time the look-back method is applied. If you elect the simplified method, it must be used in the election year and all later years, unless FTB consents to a revocation of the election. Use Part II to figure the simplified marginal impact method. #### C Who Must File File form FTB 3834 for each taxable or income year in which a long-term contract, as described above, is completed. You also must file form FTB 3834 for any tax year in which the contract price or contract costs are adjusted for one or more long-term contracts from a prior year. See the instructions for federal Form 8697, Interest Computation Under the Look-Back Method for Completed Long-Term Contracts, for more information about filing requirements such as how to determine whether the look-back interest computation is required at the entity or ownership level in the case of a passthrough entity (partnership, S corporation, or trust). ### D Exceptions The look-back method does not apply to regular taxable income from: - any home construction contract (as defined in IRC Section 460(e)(6)(A)); - any construction contract entered into that: (a) you estimate the contract will be completed within 2 years from the contract commencement date, and - (b) average annual gross receipts for the 3 taxable or income years before the taxable or income year the contract is entered into do not exceed \$10 million (see IRC Section 460(e)); or - any contract completed within 2 years from the contract commencement date if the gross price of the contract (as of contract completion) does not exceed the smaller of: - (a) \$1 million, or (b) 1% of average annual gross receipts for the 3 tax years before the tax year of contract completion (see IRC Section 460(b)(3)(B)). The contract commencement date is the first date on which any costs (other than bidding expenses or expenses incurred in connection with negotiating the contract) allocable to the contract are incurred. For more information see IRC Section 460(g). #### E When to File File form FTB 3834 at the time you are required to file your California tax return (including extensions) for your taxable or income year in which one or more long-term contracts are completed (or at any other time required by IRC Section 460 or the regulations thereunder). - Individuals, limited liability companies, partnerships and estates and trusts must sign Side 2 and file form FTB 3834 as a separate return (do not attach it to Form 540, 540NR, 541, 565, or 568). - Corporations and exempt organizations must enter the interest due or to be refunded on the appropriate line of their return and attach form FTB 3834 to their Form 100, 100S or 109. See instructions for Part I, line 9 and line 10. **Note:** Corporations, S corporations and exempt organizations are not required to sign form FTB 3834. If you were an owner of an interest in a passthrough entity that has completed one or more longterm contracts, file form FTB 3834 for your taxable or income year that ends with or includes the end of the entity's taxable or income year in which the contract was completed. #### F Period Covered Fill in the taxable or income year line at the top of the form to show the year of contract completion or adjustment for which the form is being filed. If you were an owner of an interest in a passthrough entity that has completed one or more longterm contracts, enter your taxable or income year that ends with or includes the end of the entity's taxable or income year in which the contract was completed. # G Alternative Minimum Taxable If you apply the percentage of completion method to income from a long-term contract only for purposes of determining alternative minimum taxable income, you must apply the look-back method to the alternative minimum taxable income in the year of contract completion. This rule applies whether or not you are liable for alternative minimum tax for the filing year or for any prior taxable or income year. Interest is computed under the look-back method to the extent your total tax liability (including the alternative minimum tax liability) would have differed if the percentage of completion method had been applied using actual, rather than estimated, contract price and contract costs. #### H Amended Form FTB 3834 Individuals, limited liability companies, partnerships and estates and trusts must file an amended form FTB 3834 only if the amount shown on Part I, line 6 or Part II, line 7 for any prior year changes as a result of an error, an income tax examination or the filing of an amended income tax return. # S Corporations S corporations using Part II, the Simplified Marginal Impact Method, must complete form FTB 3834 for each completed long-term contract to compute the interest due from or to be refunded to the S corporation as a result of the franchise tax. An S corporation cannot file form FTB 3834 on behalf of its shareholders. Shareholders of the S corporation must make a separate election and file form FTB 3834 using the applicable individual rates. # J Miscellaneous If more than three prior years are involved, check the box above Part I, Side 1 of form FTB 3834. Attach additional form(s) FTB 3834 as needed. Do not sign the additional forms. Enter your name, identifying number and taxable or income year. Complete Part 1, line 1 through line 8; or Part II, line 1 through line 9; but do not enter totals in column (d). Enter totals only in column (d) of the form FTB 3834 that you sign. When applying the look-back method under special situations, such as: - change orders; - delayed reapplication method; - treatment of amounts properly taken into account after contract completion; and - ten percent method; follow the instructions in federal Form 8697. # Specific Line Instructions # Part I — Regular Method Use Part I only if you are not electing, do not have an election in effect, or are not required to use the simplified marginal impact method as described in General Instruction B. Columns (a), (b) and (c) – Enter at the top of each column the ending month and year for each prior taxable or income year in which you were required to report income from the completed long-term contract(s), and any other year affected. **Line 2** – In each column, show a net increase to income as a positive amount and a net decrease to income as a negative amount. In figuring the net adjustment to enter in each column on line 2, be sure to take into account any other income and expense adjustments that may result from the increase (or decrease) to income from long-term contracts (e.g., in the case of an individual, a change to adjusted gross income may affect investment expenses and medical expenses under R&TC Section 17201; in the case of a corporation, the apportionment percentage may be affected by a change in the gross receipts included in the sales factor). Attach separate schedules for regular taxable income and alternative minimum taxable income that include: - identification of each completed long-term contract by contract number, job name, or any other reasonable method used in your records to identify each contract; - the amount of income previously reported for each contract based on estimated contract price and costs for each prior year; - the amount of income for each contract allocable to each prior year based on actual contract price and costs: - the net adjustment to income from long-term contracts for each prior year; and any other adjustments that result from the change to income from long-term contracts. An owner of an interest in a passthrough entity is not required to provide the detail listed in the first three items above with respect to prior years. The entity should provide the line 2 amounts on a Schedule K-1 or on a separate statement for its taxable or income year in which the contracts are completed or adiusted If you are reporting line 2 amounts from more than one Schedule K-1 (or similar statement), you must attach a schedule detailing by entity the net change to income from long-term contracts. Note: California law requires you to make an adjustment to income upon completion of a contract to correct any underreporting or overreporting of income resulting from differences between state and federal law for the taxable or income year in which the contract began. This adjustment may be necessary: For a contract entered During a taxable or income year beginning before: February 28, 1986 January 1, 1987 January 1, 1990 January 1, 1990 October 13, 1987 June 20, 1988 July 10, 1989 January 1, 1990 For purposes of the look-back method, include this adjustment amount in the amount entered on line 2 for the taxable or income year from which the adjustment arose. Attach a schédule showing your computation. The schedule must be prepared in columns for the affected years so that the net adjustment shown in each column on the attached schedule agrees with the amounts shown on line 2. Line 4 and line 5 - The tax to be entered on line 4 and line 5 must be reduced by allowable credits (other than refundable credits). Include any taxes (such as alternative minimum tax) required to be taken into account in the computation of your tax liability determined as of the latest of the following: - the original due date; - the date of an amended or adjusted return; or - the last previous application of the look-back See IRC Reg. Section 1.460-6(c)(3)(iii) for exceptions and further explanation. Note: Corporations may not reduce their tax below the minimum franchise tax. Line 7 and line 8 - For an increase (or decrease) in tax for each prior year, interest due or to be refunded must be compounded on a daily basis from the due date (not including extensions) of the return for the prior year until the earlier of the - due date (not including extensions) of the return for the contract completion year; or - date the return for the contract completion year is filed and any tax due for that year has béen fully paid. Annual interest rates to be compounded daily are: | Annual interest rates to be compounded daily | arc. | |--|------| | PERIOD | RATE | | January 1, 1986, through June 30, 1986 | 10% | | July 1, 1986, through December 31, 1986 | 9% | | January 1, 1987, through September 30, 1987 | 8% | | October 1, 1987, through December 31, 1987 | 10% | | January 1, 1988, through March 31, 1988 | 11% | | April 1, 1988, through September 30, 1988 | 10% | | October 1, 1988, through June 30, 1989 | 11% | | July 1, 1989, through December 31, 1989 | 12% | | January 1, 1990, through June 30, 1991 | 11% | | July 1, 1991 through June 30, 1992 | 10% | | July 1, 1992 through December 31, 1992 | 9% | | January 1, 1993, through June 30, 1993 | 8% | | July 1, 1993 through December 31, 1994 | 7% | | January 1, 1995 through June 30, 1995 | 8% | Line 9 and line 10 - Individuals, partnerships, limited liability companies, estates and trusts must sign Side 2 and file form FTB 3834 as a separate return (do not attach it to Form 540, 540NR, 541, 565, or 568). Send the form in a separate envelope from that of your California tax return. If you have an amount to be refunded to you (line 9), mail the form to: Franchise Tax Board P.O. Box 942840 Sacramento, CA 94240-0000. If you have an amount due (line 10), attach a check or money order for the full amount payable to "Franchise Tax Board" (write your social security number or California corporation number, the taxable or income year involved and "FTB 3834" on the check or money order), and mail it to: > Franchise Tax Board P.O. Box 942867 Sacramento, CA 94267-0001. Corporations, S corporations and exempt organizations with unrelated business income must attach form FTB 3834 to their California return and enter the amount due or the amount to be refunded on the appropriate schedule of their tax return as follows: - corporations must enter an amount due or a refund due on Form 100, Side 2, Schedule J; - S Corporations must enter an amount due or a refund due on Form 100S, Side 2, Schedule J; - exempt corporations or other organizations with unrelated business income must enter an amount due or a refund due on Form 109, Side 4, Schedule K. Note: Corporations, S corporations and exempt organizations are not required to sign form FTB 3834. # Part II — Simplified Marginal Impact Method Part II is used only by passthrough entities required to apply the look-back method at the entity level and taxpayers electing (or with an election in effect) to use the simplified marginal impact method. See General Instruction B. To elect the simplified marginal impact method, attach a statement to form FTB 3834 for the first tax year of the election. The statement must indicate that you are making an election under IRC Reg. Section 1.460-6(d) to use the simplified marginal impact method. Once made, the election applies to applications of the look-back method in the year of the election and all later years, unless FTB consents to a revocation of the election. Columns (a), (b) and (c) - Enter at the top of each column the ending month and year for each prior taxable or income year in which you were required to report income from the completed long-term Line 1 - In each column, show a net increase to income as a positive amount and a net decrease to income as a negative amount. Attach separate schedules for regular taxable income and alternative minimum taxable income that include - identification of each completed long-term contract by contract number, job name, or any other reasonable method used in your records to identify each contract; - the amount of income previously reported for each contract based on estimated contract price and costs for each prior year; - the amount of income for each contract allocable to each prior year based on actual contract price and costs; - the net adjustment to income from long-term contracts for each prior year; and - any other adjustments that result in a change to income due to long-term contracts. An owner of an interest in a passthrough entity is not required to provide the detail listed in the first three items above with respect to prior years. The entity should provide the line 1 amounts on a Schedule K-1 or on a separate statement for its taxable or income year in which the contracts are completed or adjusted. If you are reporting line 1 amounts from more than one Schedule K-1, (or similar statement), you must attach a schedule detailing by entity the net change to income from long-term contracts. Note: California law requires you to make an adjustment to income upon completion of a contract to correct any underreporting or overreporting of income resulting from differences between state and federal law for the taxable or income year in which the contract began. This adjustment may be necessary For a contract entered During a taxable or income into after: year beginning before: February 28, 1986 January 1, 1987 October 13, 1987 January 1, 1990 June 20, 1988 January 1, 1990 July 10, 1989 January 1, 1990 For purposes of the look-back method, include this adjustment amount in the amount entered on line 1 for the taxable or income year from which the adjustment arose. Attach a schedule showing your The schedule should be prepared in columns for the affected years so that the net adjustment shown in each column on the attached schedule agrees with the amounts on line 1. Line 2 - Multiply the amount on line 1 by the applicable regular tax rate for each prior year shown in column (a), (b), or (c). The applicable regular tax rate is as follows: Regular 2.5% 1.5% Entity rate (a) Individuals and passthrough entities in which, at all times during the year, more than 50% of the interests in the entity are held by individuals directly or through other passthrough entities: Tax years beginning before 1987 11% | Tax years beginning after 1986 and | 1170 | |------------------------------------|------| | before 1991 | 9.3% | | Tax years beginning after 1990 | 11% | | (b) S corporations: | | Tax years beginning after 1986 Tax years beginning after 1994 (c) Corporations and pass-through entities not included in (a) or (b) above: | not included in (a) or (b) above. | | |-----------------------------------|------| | Tax years ending before 1987 | 9.6% | | Tax years ending after 1986 | 9.3% | Note: Corporations may not reduce their tax below the minimum franchise tax. Line 3 - See the instructions for Part II, line 1, and complete line 3 in the same manner, using only income and deductions allowed for alternative minimum tax (AMT) purposes. Line 4 - Multiply the amount on line 3 by the applicable AMT rate as follows: **AMT** Entity rate (a) Individuals and passthrough entities in which, at all times during the year, more than 50% of the interests in the entity are held by individuals directly or through other pass-through entities: > Tax years beginning after 1986 and before 1991 . . . Tax years beginning after 1990 8.5% (b) Corporations and passthrough entities not included in (a) above: Tax years ending after 1986. 7% Line 5 - If both line 2 and line 4 are negative, enter whichever amount is larger. Treat both numbers as positive when making this comparison, but enter the amount as a negative number. If the amount on one line is negative, but the amount on the other line is positive, enter the positive amount on line 5.